

County of Delaware's QPR for Law Enforcement and Emergency Service Professionals

Ask A Question, Save A Life

QPR for Law Enforcement and Emergency Service Professional

- Shannon Thomas, MA, LPC, NCC, CDCORP
- Holly Fullmer, MS
- Mary E. Grant, LSW

Goals

- Describe QPR and why everyone needs to know how to do it
- Provide an overview of suicide in America and in law enforcement
- Learn QPR
- Practice QPR
- Demonstrate knowledge and skill

Welcome to QPR training

If you are going to have a heart attack in a public place, and not in front of a hospital emergency department, in what city or county do want to be in?

Why we're here today

Why QPR for Emergency Services Professionals?

Exposure to trauma increases risk

Trauma exposure includes personal assault, murder, suicide and death investigations

Familiarity with death reduces our fear of it

More police officers die by suicide than are killed by felons or line of duty accidents

Police Suicide By the Numbers Data from 2012

- 126 Number of officer suicide in 2012
- 49 Officers killed by gunfire in 2012
- 42 Average age of police suicide
- 16 years Average time on the job of a police suicide victim
- 15%-18% (150,000) Officers suffering from PTSD
- 91% of suicides were by male officers
- 63% of police suicide victims were single
- 11% of police suicide victims were military veterans

Why now?

- National Suicide Prevention Strategy
- Advances in effective treatments
- Military experience
- Suicide survivor movement
- Federal and state leadership
- International Association of Chiefs of Police and Sheriffs leadership

Risk windows

- Suicide risk increase with...
 - Alcohol use
 - Untreated depression
 - Using alcohol with depressed
 - PTSD
 - Overwhelming stress from death of a child or spouse, divorce, terminal illness, responsible for co-worker death, killed someone out of anger, indictment, isolation, accusations of sexual misconduct, conviction of crime, being locked up or threatened by any of the above.

Times are changing

- Suicide is now preventable
- Everyone is responsible to take action to prevent a death, including by suicide
- Suicidal thinking and planning often precede not only violence to self but others. Thus, preventing suicide prevents other forms of violence.

QPR

Question, Persuade, Refer

QPR

•QPR is <u>not</u> intended to be a form of counseling or treatment.

•QPR <u>is</u> intended to offer hope through positive action.

Suicide Myths and Facts

- Myth No one can stop a suicide, it is inevitable.
- Fact If people in a crisis get the help they need, they will probably never be suicidal again.
- Myth Confronting a person about suicide will only make them angry and increase the risk of suicide.
- Fact Asking someone directly about suicidal intent lowers anxiety, opens up communication and lowers the risk of an impulsive act.
- Myth Only experts can prevent suicide.
- Fact Suicide prevention is everybody's business, and anyone can help prevent the tragedy of suicide

Suicide Myths and Facts

- Myth Suicidal people keep their plans to themselves.
- Fact Most suicidal people communicate their intent sometime during the week preceding their attempt.
- Myth Those who talk about suicide don't do it.
- Fact People who talk about suicide may try, or even complete, an act of self-destruction..
- Myth Once a person decides to complete suicide, there is nothing anyone can do to stop them.
- Fact Suicide is the most preventable kind of death, and almost any positive action may save a life.

How can I help? Ask the Question...

Suicide Clues And Warning Signs

The more clues and signs observed, the greater the risk.

Take all signs seriously.

Direct Verbal Clues:

- "I've decided to kill myself."
- "I wish I were dead."
- "I'm going to commit suicide."
- "I'm going to end it all."
- "If (such and such) doesn't happen, I'll kill myself."

Indirect Verbal Clues

- "I'm tired of life, I just can't go on."
- "My family would be better off without me."
- "Who cares if I'm dead anyway."
- "I just want out."
- "I won't be around much longer."
- "Pretty soon you won't have to worry about me."

Behavioral Clues:

- Any previous suicide attempt
- Acquiring a gun or stockpiling pills
- Co-occurring depression, moodiness, hopelessness
- Putting personal affairs in order
- Giving away prized possessions
- Sudden interest or disinterest in religion
- Drug or alcohol abuse, or relapse after a period of recovery
- Unexplained anger, aggression and irritability

Situational Clues:

- Being fired or being expelled from school
- A recent unwanted move
- Loss of any major relationship
- Death of a spouse, child, or best friend, especially if by suicide
- Diagnosis of a serious or terminal illness
- Sudden unexpected loss of freedom/fear of punishment
- Anticipated loss of financial security
- Loss of a cherished therapist, counselor or teacher
- Fear of becoming a burden to others

Tips for Asking the Suicide Question

- If in doubt, don't wait, ask the question
- If the person is reluctant, be persistent
- Talk to the person alone in a private setting
- Allow the person to talk freely
- Give yourself plenty of time
- Have your resources handy; QPR Card, phone numbers, counselor's name and any other information that might help

Remember: How you ask the question is less important than that you ask it

Question

Less Direct Approach:

- "Have you been unhappy lately?
 Have you been very unhappy lately?
 Have you been so very unhappy lately that you've been thinking about ending your life?"
- "Do you ever wish you could go to sleep and never wake up?"

Question

Direct Approach:

- "You know, when people are as upset as you seem to be, they sometimes wish they were dead. I'm wondering if you're feeling that way, too?"
- "You look pretty miserable, I wonder if you're thinking about suicide?"
- "Are you thinking about killing yourself?"

NOTE: If you cannot ask the question, find someone who can.

Question

How NOT to ask the suicide question:

- "You're not thinking of killing yourself, are you?"
- "You wouldn't do anything stupid would you?"
- "Suicide is a dumb idea. Surely you're not thinking about suicide?"

Empathy vs Sympathy Video https://youtu.be/1Evwgu369Jw

P Persuade

How to Persuade someone to stay alive

- Listen to the problem and give them your full attention
- Remember, suicide is not the problem, only the solution to a perceived insoluble problem
- Do not rush to judgment
- Offer hope in any form

P Persuade

Then Ask:

- "Will you go with me to get help?"
- "Will you let me help you get help?"
- "Will you promise me not to kill yourself until we've found some help?"

YOUR WILLINGNESS TO LISTEN AND TO HELP CAN REKINDLE HOPE, AND MAKE ALL THE DIFFERENCE.

Refer

- Suicidal people often believe they cannot be helped, so you may have to do more.
- The best referral involves taking the person directly to someone who can help.
- The next best referral is getting a commitment from them to accept help, then making the arrangements to get that help.
- The third best referral is to give referral information and try to get a good faith commitment not to complete or attempt suicide. Any willingness to accept help at some time, even if in the future, is a good outcome.

Remember

Since almost all efforts to persuade someone to live instead of attempt suicide will be met with agreement and relief, don't hesitate to get involved or take the lead.

For Effective QPR

Say: "I want you to live," or "I'm on your side...we'll get through this."

Get Others Involved. Ask the person who else might help. Family? Friends? Brothers? Sisters? Pastors? Priest? Rabbi? Bishop? Physician?

For Effective QPR

Join a Team. Offer to work with clergy, therapists, psychiatrists or whomever is going to provide the counseling or treatment.


Follow up with a visit, a phone call or a card, and in whatever way feels comfortable to you, let the person know you care about what happens to them. Caring may save a life.

REMEMBER

WHEN YOU APPLY QPR, YOU PLANT THE SEEDS OF HOPE.
HOPE HELPS PREVENT SUICIDE.

The lethal triad: Act now!

When these 3 are present the risk of violence is high. Reduce any or all of them immediately and lives can be saved.

Video Scenarios

- Special thanks to:
 - San Bernardino Sheriff's Department
 - Ontario Police Department
 - California Highway Patrol
 - S.B.S.D. Valley Control
 - Redlands Fire Department
 - Dr. John Violanti, peer reviewer and contributor

View video

Commentary

Let's practice this skill...

- 1. Choose a partner
- 2. Identify who will portray person in crisis and who will portray Gatekeeper
- 3. Person in Crisis: You will be talking with someone you already know from your work
- 4. Gatekeepers: Listen to the problem, find out what's going on and then ask the question.

QPR

"Ask A Question... Save A Life!"
YOU can make the difference!

Resources

- Delaware County Critical Incident Stress Management Team-610-565-8719
- Crozer Crisis Center- 610-447-7600
- Mercy Fitzgerald Crisis Center- 610-237-4000
- Delaware County Crisis Connections Team- 855-889-7827
- Crisis Text Line- Text PA to 741-741
- National Suicide Prevention Lifeline- 1-800-273-8255
 - Veterans, press 1 or text or Text 838255
- Behavioral Health Resource Directory for First Responders